

GOPHER CHINA 2020

中国 上海 / 2020-11-21-22

Go runtime related problems in TiDB production environment

About me

- Arthur Mao(毛康力), Senior Engineer@PingCAP
- TiDB core developer (top3 contributor)
- GitBook about golang internals (@tiancaimao)
- Gopher since 2012 ...

Agenda

- Latency in scheduler
 - case study: batching client requests
- Memory control
 - case study: transparent huge pages
- GC Related
 - case study: GC sweep caused latency jitter
 - case study: Lock and NUMA aware

Part I - Latency in scheduler

GOPHER CHINA 2020

中国 上海 / 2020-11-21-22

Background

- The client consists of a goroutine and a channel
 - The channel batch the request
 - A goroutine run read-send-recv loop

Description

- When the machine load and CPU usage is high ...
- The network round-trip is reasonable
- But the RPC metrics show a high latency

Investigation

Analysis

- Network IO is ready => goroutine wake up == **4.3ms**
 - Sometime even 10ms+ latency here!
 - The time spend on runtime schedule is not negligible
- When CPU is overload, which goroutine should be given priority?

Analysis

- The goroutine is special, it block all the callers
- The scheduler treat them equally

Conclusion

- Under heavy workload, goroutines get longer to be scheduled
- The runtime scheduling does not consider priority
- CPU dense workload could affect IO latency

Part II - Memory control

GOPHER CHINA 2020

中国 上海 / 2020-11-21-22

Background: What are we talking about when we talk about Memory

- Go Runtime
 - Allocated from OS (mmaped)
 - Managed Memory
 - Should the memory be returned to the OS?
 - Inuse Memory
 - How much memory is *really* used?
 - GC
 - After each GC, the unused objects are released
 - Idle Memory
 - the unused objects are returned to Managed Memory, not OS

Background: What are we talking about when we talk about Memory

Background: What are we talking about when we talk about Memory

- OS
 - Virtual memory
 - each process has its virtual address space
 - Physical memory
 - OS divides physical memory into pages
 - memory mapping
 - page fault, built the virtual-physical mapping
 - RSS (resident set size)
 - Held in the RAM

Background: THP (transparent huge pages)

- TLB (translation lookaside buffer)
 - A CPU cache for virtual memory to physical addresses mapping
 - **Size limited**, when cache miss the memory access become slower
- Default page size 4K
- THP, increase page size to 2M or more
 - Page size larger, so the page entries for a process is less
 - Less page entries means better cache hit rate
 - Result in better memory access performance

Case study: THP (transparent huge pages)

OnCall / ONCALL [REDACTED] 3.0.14 - tidb 内存使用异常，并且 heap memory usage 显示不正确

[Edit](#) [Comment](#) [Assign](#) [More](#) Under investigation Problem located Workflow

Details

Type:	<input checked="" type="checkbox"/> Incident	Status:	CAN'T REPRODUCE (View Workflow)
Priority:	<input checked="" type="checkbox"/> P2	Resolution:	Unresolved
Affects Version/s:	v3.0.14	Fix Version/s:	None
Component/s:	TiDB		
Labels:	None		
Handler:	Reporter		

Description

profile debug.zip

Description

- The TiDB server memory footprint is abnormal

Description

- The memory available on this node is not too much

```
top - 10:47:33 up 227 days, 19:26, 1 user, load average: 18.24, 19.49, 20.16
Tasks: 474 total, 2 running, 472 sleeping, 0 stopped, 0 zombie
%Cpu(s): 2.1 us, 0.8 sy, 0.0 ni, 97.1 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem : 26335673+total, 38975960 free, 21687872+used, 7502052 buff/cache
KiB Swap: 0 total, 0 free, 0 used. 43879948 avail Mem
```

PID	USER	PR	NI	VIRT	RES	SHR	S	%CPU	%MEM	TIME+	COMMAND
352423	tidb	20	0	0.241t	0.200t	24948	R	101.3	81.3	175586:59	tidb-server
17287	node_ex+	20	0	123788	35708	5244	S	13.2	0.0	28880:50	node_exporter
307144	tidb	20	0	39220	23708	4728	S	4.0	0.0	7395:08	blackbox_export
10	root	20	0	0	0	0	S	0.3	0.0	344:15.44	rcu_sched
20850	zabbix	20	0	83084	4116	3308	S	0.3	0.0	1083:45	zabbix_agentd
323996	root	20	0	344316	21920	3772	S	0.3	0.0	48:23.99	python3
1	root	20	0	55240	7408	2584	S	0.0	0.0	154:47.06	systemd
2	root	20	0	0	0	0	S	0.0	0.0	0:02.63	kthreadd

Investigate

- The Go Runtime thinks it does not use much memory
- The OS does not release the memory (RSS is high)

Investigate

Check /proc/{PID}/smaps to see the memory mapping of the TiDB server processor

AnonHugePages 1980416 kB

The memory is occupied by THP

```
vmFlags: ru wr mr mp me ac sa  
c000000000-c3ac000000 rw-p 00000000 00:00 0  
Size: 15400960 kB  
Rss: 4767200 kB  
Pss: 4767200 kB  
Shared_Clean: 0 kB  
Shared_Dirty: 0 kB  
Private_Clean:  0 kB  
Private_Dirty:  4767200 kB  
Referenced: 4767200 kB  
Anonymous: 4767200 kB  
AnonHugePages: 1980416 kB  
Swap: 0 kB  
KernelPageSize: 4 kB  
MMUPageSize: 4 kB  
Locked: 0 kB  
ProtectionKey: 0
```

Investigate

Compare with other nodes in the cluster with THP disabled

```
c000000000-c3cc000000 rw-p 00000000 00:00 0
Size: 15925248 kB
Rss: 2395580 kB
Pss: 2395580 kB
Shared_Clean: 0 kB
Shared_Dirty: 0 kB
Private_Clean:  0 kB
Private_Dirty:  2395580 kB
Referenced: 2395580 kB
Anonymous: 2395580 kB
AnonHugePages:  0 kB
Swap: 0 kB
KernelPageSize: 4 kB
```


Analysis

- So, the root cause must be related to THP (transparent huge pages)
- But ... why?

Analysis

- Go Runtime manage memory at 8K size granularity
- Go Runtime give hint to OS about the use of the memory block
- With THP enabled, the memory block address is round up to huge page boundary
- Fragmentation!!!
- Fragmentation make the memory difficult to be reclaimed by the OS

Analysis

- And more confusing behavior by the OS, merge pages into huge pages
 - The user program return 4K pages to OS
 - khugepaged turn a single 4K page to 2M
 - bloating the process's RSS by as much as 512x
- Some clues from the Go source code
 - https://github.com/golang/go/blob/release-branch.go1.11/src/runtime/mem_linux.go#L38

Follow up

- There are some more [cases](#) reported by the TiDB user, caused by THP
- TiDB has now [disabled the use of THP](#)

Part III - GC Related

GOPHER CHINA 2020

中国 上海 / 2020-11-21-22

A brief introduction about GC

GC Algorithm Phases

Off		GC disabled Pointer writes are just memory writes: *slot = ptr
Stack scan	WB on	Collect pointers from globals and goroutine stacks Stacks scanned at preemption points
Mark	STW	Mark objects and follow pointers until pointer queue is empty Write barrier tracks pointer changes by mutator
Mark termination	STW	Rescan globals/changed stacks, finish marking, shrink stacks, ... Literature contains non-STW algorithms: keeping it simple for now
Sweep		Reclaim unmarked objects as needed Adjust GC pacing for next cycle
Off		Rinse and repeat

A brief introduction about GC

- What is STW(stop the world) exactly?
- What happen when collector can not catch up allocation rate?
- How the garbage recycle interrupt the user program?
 - STW takes too long
 - 25% CPU is dedicated to GC
 - MARK ASSIST
 - ...

Case study: GC Sweep caused latency jitter

OnCall / ONCALL [REDACTED] - v3.0.13 - 基于主键 Update 更新响应耗时浮动异常

Edit Comment Assign More Under investigation Problem located Workflow

Details

Type:	Incident	Status:	RESOLVED (View Workflow)
Priority:	P2	Resolution:	Done
Affects Version/s:	v3.0.13	Fix Version/s:	None
Component/s:	TiDB		
Labels:	None		
KeyUser:	是		

Root cause: 客户非常多库和表的统计信息导致 GO GC Sweep 慢问题 <https://docs.google.com/document/d/1dKoJ9vjwL7K1z...>

Handler: Reporter

Description

- 基于 update 主键更新浮动异常，快的30ms，慢的800ms
- 从慢日志看更新时间，parse、compile 等时间加起来都不足 10ms，IO CPU 网络都没瓶颈问题

Description

- The query duration is unstable, varies in a wide range from 30ms to 800ms
- No problem with the IO, CPU, network

So, where does the latency come from?

Investigation

curl <http://0.0.0.0:10080/debug/pprof/trace?seconds=60>

Get the trace information

Observation :

A query is blocked by GC sweep

Investigation

Wall Duration	371,501,833 ns
Start Stack Trace	
Title	
runtime.traceGCSweepSpan:1020	
runtime.(*mspan).sweep:220	
runtime.(*mcentral).cacheSpan:80	
runtime.(*mcache).refill:138	
runtime.(*mcache).nextFree:854	
runtime.mallocgc:1022	
runtime.makeslice:49	
github.com/pingcap/tidb/util/chunk.newFixedLenColumn:133	
github.com/pingcap/tidb/util/chunk.New:66	
github.com/pingcap/tidb/util/chunk.NewChunkWithCapacity:51	
github.com/pingcap/tidb/executor. (*indexWorker).fetchHandles:732	
github.com/pingcap/tidb/executor. (*IndexLookUpExecutor).startIndexWorker.func1:526	
Args	
Swept bytes	1118142464
Reclaimed bytes	8192

Analysis

- The garbage collector can stop individual goroutines, even without STW
 - eg. A goroutine that needs to allocate memory right after a GC cycle is required to help with the sweep work
- It's... er ... so long?
 - Let's dig the rabbit hole

Analysis

- Scan 1G memory
- So, that's why it takes so long!
- But release only 8K?

```
github.com/pingcap/tidb/executor.  
(*indexWorker).fetchHandles:732  
github.com/pingcap/tidb/executor.  
(*IndexLookUpExecutor).startIndexWorker.func1:526  
  
' Args  
Swept bytes 1118142464  
Reclaimed bytes 8192
```


Analysis

And we find a similar issue [latency in sweep assists when there's no garbage](#), and also the [fix](#)

115 // Now try partial unswept spans.	131 +
116 - for {	132 // Now try partial unswept spans.
117 s = c.partialUnswept(sg).pop()	133 + for ; spanBudget >= 0; spanBudget-- {
118 if s == nil {	134 s = c.partialUnswept(sg).pop()
119 break	135 if s == nil {
@@ -132,7 +149,7 @@ func (c *mcentral) cacheSpan() *mspan {	136 break
132 }	149 }
133 // Now try full unswept spans, sweeping them and putting them into the	150 // Now try full unswept spans, sweeping them and putting them into the
134 // right list if we fail to get a span.	151 // right list if we fail to get a span.
135 - for {	152 + for ; spanBudget >= 0; spanBudget-- {
136 s = c.fullUnswept(sg).pop()	153 s = c.fullUnswept(sg).pop()
137 if s == nil {	154 if s == nil {
138 break	155 break
....	

Analysis

- Verified with the fix, the latency jitter gone
 - yeah, that's the problem
- One more thing ... how TiDB trigger that bug?
 - statistics code use a lot of 8K objects
 - statistics objects are all alive after GC

Analysis

- Sweep, until it finds a free slot ...
- ... or there are no more spans to sweep
- a lot of inuse objects after the mark phase

Conclusion

- Although the STW duration is low enough for Go GC
- Unexpected latency jitter caused by GC may still exist

Case study: Lock and NUMA aware

The screenshot shows a bug tracking interface for TiDB. The title bar includes the TiDB logo and the text "v2.1.10 - QPS 有瓶颈问题排查". A red oval highlights the title. Below the title is a toolbar with buttons for Edit, Comment, Assign, More, WON'T FIX, DUPLICATED, and Workflow. The main area is titled "Details" and contains the following information:

Type:	Bug	Status:	JOB CLOSED (View Workflow)
Priority:	High	Resolution:	Done
Affects Version/s:	2.1.10	Fix Version/s:	DO NOT APPLY
Component/s:	executor		
Labels:	OnCall		
RCA:	单机多实例		
Minimal Reproduce Step:	null		
Solution:	单机多实例		
Severity:	Moderate		
Github PRs:	null		
Sprint:	TiDB 201907, TiDB 201908		
TiBug Status:	Puzzled		

Description

- TiDB server CPU usage is around 60%
- Networking and IO are both OK
- Increase the benchmark client concurrency, throughput does not increase
- It seems the resources are not exhausted, **but where is the bottleneck?**

Reproduce

- The table is wide in the customer environment
 - CPU usage is higher with less columns
- The deployment does not consider NUMA
 - CPU usage is higher when binding CPUs to NUMA nodes

指标	178 Column 的 Table (RAW)	178 Column 的 Table (优化)	178 Column 的 Table (绑核)	8 Column 的 Table (RAW)
QPS	4.3K	5.2K	7.59K	29.4K
Duration	P99: 8s P999: 8s	P99: 1.92s P999: 3.06s	P99: 2s P999: 2s	P99: 466ms P999: 916ms
CPU Usage	58.23%	64%	88.49%	83.33%

Reproduce

- Context Switch, Minor Page Fault, and NUMA Hit Miss are related

Mem Usage	3.4GB	2.979GB	3.2GB	870MB
Context Switch	273.344K	248.12K	193.847K	84.078K
Minor Page Fault	179.3K	229.8K	8.68K	13.6K
NUMA Statistics	2.97K 0 1.25K	3.59K 0 1.30K	3.34K 0 125	674 0 198
HIT Miss Page Migration				

Reproduce

Reproduce

Reproduce

Hypothesis

- Something make the CPU poorly used
- So the bottleneck should be one of them?
 - Mutex
 - GC
 - NUMA

Is it caused by mutex?

```
curl -G "172.16.5.2:10080/debug/pprof/mutex" > mutex.profile
```

```
go tool pprof -http 0.0.0.0:4002 mutex.profile
```

- GRPC
- log slow query
- log slow cop task
- query feedback

After optimization:

QPS 4.3K => 5.2K, CPU 58.2% => **64%**

Is it caused by NUMA?

Bind CPUs to NUMA nodes

- QPS 5.2K => 7.59K
- P999 3.06s => 2s
- CPU usage 64% => **88.49%**
- Minor page fault 229.8K => 8.68K

This single change get the biggest improvement!

Is it caused by GC?

- Off CPU analysis with [linuxki](#)
 - From the scheduler activity report, 67% of time is spend on sleeping

```
***** SCHEDULER ACTIVITY REPORT *****
RunTime : 9.363532  SysTime : 0.390197  UserTime : 8.910223
SleepTime : 20.228043 Sleep Cnt : 31129  Wakeup Cnt : 31316
RunQTime : 0.408500 Switch Cnt: 32598  PreemptCnt : 1469
HardIRQ : 0.007473 HardIRQ-S : 0.000332 HardIRQ-U : 0.007141
SoftIRQ : 0.055638 SoftIRQ-S : 0.002849 SoftIRQ-U : 0.052789
Last CPU : 4 CPU Migrs : 1792  NODE Migrs : 28
Policy : SCHED_NORMAL vss : 1890638 rss : 843396

busy : 31.21%
sys : 1.30%
user : 29.70%
irq : 0.21%
runQ : 1.36%
sleep : 67.43%
```

Is it caused by GC?

runtime.(*mheap).freeSpan!!! it's about 14%

SLEEP REPORT *****									
functions calling sleep() - Top 20 Functions									
Pct	SlpTime	Slp%	TotalTime%	Msec/Slp	MaxMsecs	Func			
99.14%	20.1084	99.41%	67.03%	0.652	2980.869	futex_wait_queue_me			
0.85%	0.0136	0.07%	0.05%	0.052	0.008	do_nanosleep			
0.00%	0.0003	0.00%	0.00%	0.303	0.303	ep_poll			
0.00%	0.0000	0.00%	0.00%	0.008	0.008	io_schedule_timeout			
0.00%	0.0000	0.00%	0.00%	0.003	0.003	_lock_sock			
Sleep stack traces (sort by % of total wait time) - Top 20 stack traces									
wpct	avg	Stack trace							
%	msecs								
14.74	2980.869	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0af00
14.12	0.132	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.lock runtime.(*mheap).freeSpan.func1 runtime.systemstack
10.68	1072.496	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb680
8.15	549.259	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb500
8.86	1638.338	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0af80
6.45	434.787	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0ad00
4.84	978.581	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb080
4.42	28.316	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0eb00
4.39	444.392	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0eb900
3.89	787.393	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb880
3.42	691.246	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb200
2.68	0.078	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.lock runtime.(*mheap).alloc_n runtime.(*mheap).alloc.func1 runtime.systemstack
2.52	509.264	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0ac80
2.36	478.128	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb980
1.64	83.012	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0ac00
1.57	106.192	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eeb380
1.17	78.606	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0ad00
0.94	189.925	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2e0ae00
0.50	100.895	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eebb00
0.42	28.583	futex_wait_queue_me	futex_wait	do_futex	sys_futex	tracesys	unknown	runtime.futex	runtime.notetsleep_internal 0x2eebc00

Analysis

- There is a lock on the page allocator, see this issue [make the page allocator scale](#)
- A high allocation rate combined with a high degree of parallelism leads to significant contention
- The performance is not scalable on a machine with lots of CPUs
 - PS: The Go folks have already done [a lot of work on it](#)

Background: a bit about NUMA

- NUMA (non-uniform memory access)
 - sockets
 - CPUs
 - local memory access
- OS allocation strategy
 - balanced
 - local
- Minor Page Faults might be related to the page migration caused by NUMA balancing

Analysis: NUMA aware

- This is the same issue reported by [other user](#)
- GC is not NUMA aware

Conclusion

- Those factors make Go runtime less scalable on large number of cores
 - Lock contention in the allocation path
 - GC is not NUMA aware
 - ...

Recap

- CASE1: Batching client requests
 - latency in scheduler
- CASE2: THP(transparent huge pages)
 - memory control
- CASE3: GC sweep caused latency jitter
- CASE4: Lock and NUMA aware
 - scalability on multiple cores

GOPHER CHINA 2020

中国 上海 / 2020-11-21-22

